Outline - > Introduction - > Spectrum Policy Reform: The Time is Now - > Major Findings and Recommendations - > Interference Avoidance - > Spectrum Usage Models Promoting Access to Spectrum pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu 2 | ## Introduction - Task Force has <u>begun</u> process of reexamining <u>90 years</u> of spectrum policy to ensure that Commission's policies evolve with the <u>consumer-driven</u> evolution of new wireless technologies, devices, and services. - <u>First</u> ever comprehensive and systematic review of spectrum policy at the FCC. - Team of <u>high-level</u>, <u>multi-disciplinary professional FCC staff</u> – economists, engineers, and attorneys from across the Commission's Bureaus and Offices - <u>Catalyst</u> for further advancement of spectrum policy at the FCC. pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu ## Introduction Disclaimer The Spectrum Policy Task Force Report drafted by FCC staff and was not voted on or approved by the Commission. Neither the Report nor any of the recommendations contained therein necessarily reflect the views of the Commission. pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu 5 ## **Outline** - ✓ Introduction - > Spectrum Policy Reform: The Time is Now - Major Findings and Recommendations - > Interference Avoidance - Spectrum Usage Models pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu ## **Spectrum Policy Reform: The Time is Now** - Increasing <u>demand</u> for spectrum-based services and devices is straining longstanding and outmoded spectrum policies. - Demand propelled by a host of factors: - · economy has moved towards communications-intensive service sector - · American workforce is increasingly mobile - consumers have been quick to embrace the convenience and increased efficiency of multitude of wireless devices available today - advances in technologies have significantly increased diversity of service offerings and have qualitatively improved existing services and devices, particularly for Internet and wireless data, which can be delivered at faster rates. - businesses and homes with multiple computers growing and users installing local area networks to share resources pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu 7 ## **Spectrum Policy Reform: The Time is Now** - Technological advances are enabling changes in spectrum policy - Technology providing potential answers to current spectrum policy challenges. - increased use of digital technologies - Increase potential throughput of information - Interference management: - » digital signals inherently more robust, and resistant to interference, than analog signals - » digital signal processing techniques, such as coding and error correction, more effective at rejecting interfering signals - development of <u>software-defined radios</u> - operating parameters in radios (such as operational frequency and modulation type) determined by re-programmable software - also called "smart" or "opportunistic" technologies because, due to their operational flexibility, can search the radio spectrum, sense the environment, and operate in spectrum not in use by others - by operating in "white" or unused spaces in the spectrum, can enable better and more intensive use of spectrum pkolodzy@fcc.gov / pkolodzy@stevens-tecn.edu ## **Spectrum Policy Reform: The Time is Now** - · Increased access can mitigate scarcity of spectrum resource - Most "prime spectrum" has already been assigned to one or more parties, and it is becoming increasingly difficult to find spectrum that can be made available either for new services or to expand existing ones. - Improving access to the spectrum can be achieved through permitting licensees greater flexibility and other means. pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu #### **Outline** - ✓ Introduction - ✓ Spectrum Policy Reform: The Time is Now - Major Findings and Recommendations - > Interference Avoidance - Spectrum Usage Models pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu ## **Major Findings & Recommendations** - <u>Technology advances</u> create potential for radio systems to use spectrum more intensively and to be more tolerant of interference. - Implement new paradigm for interference protection - In many bands, spectrum <u>access</u> more significant problem than physical scarcity, in large part due to legacy command-and-control regulation. - Preliminary data and general observations indicate many portions of spectrum not in use for significant periods of time, and spectrum use of "white spaces" (both temporal and geographic) can be increased significantly. - Additional information and measurement needed to more accurately quantify and characterize spectrum usage and availability. - Spectrum policy must <u>evolve</u> towards more <u>flexible and market-oriented regulatory models</u> to increase opportunities for technologically inpovative and efficient spectrum use. Eliminate regulatory barriers to increased spectrum access pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu 11 ## **Major Findings & Recommendations** - Regulatory models must be based on <u>clear definitions of rights and</u> <u>responsibilities</u> of both licensed and unlicensed spectrum users, particularly with respect to interference protection. - No single regulatory model should be applied to all spectrum: - pursue <u>balanced spectrum policy</u> that includes both the granting of exclusive spectrum usage rights through market-based mechanisms and creating open access to spectrum "commons," with command-and-control regulation used in limited circumstances. - Migrate from current command and control model to more market-oriented exclusive rights model and unlicensed device/commons model - Implement policies in both newly allocated bands and in spectrum that is already occupied, but appropriate transitional mechanisms should be employed to avoid degradation of existing services and uses. pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu #### **Outline** - ✓ Introduction - ✓ Spectrum Policy Reform: The Time is Now - ✓ Major Findings and Recommendations - > Interference Avoidance - Spectrum Usage Models - Promoting Access to Spectrum pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu 13 #### Interference Avoidance Recommended Methods of Interference Control - Adopt a more <u>quantitative approach</u> to interference management based on the concept of "interference temperature." - Interference temperature metric would establish maximum permissible levels of interference, characterizing the "worst case" environment in which a receiver would be expected to operate. - Different threshold levels could be set for each band, geographic region or service -- set only after <u>review of the condition of the RF environment</u> in each band. - · systematic study of the RF noise floor necessary - Receiver performance requirements for some bands and services, through incentives, mandates, or some combination of incentives and mandates. pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu - ✓ Introduction - ✓ Spectrum Policy Reform: The Time is Now - ✓ Major Findings and Recommendations - ✓ Interference Avoidance - > Spectrum Usage Models Promoting Access to Spectrum pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu #### **Outline** - ✓ Introduction - ✓ Spectrum Policy Reform: The Time is Now - ✓ Overall Findings and Recommendations - ✓ Interference Avoidance - √ Spectrum Usage Models Promoting Access to Spectrum pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu #### What's Next? ### For Advanced Radio Technology Community - Determine Viability of Technology for: - Monitoring Interference Temperature - Benign Environs - Complex Environs - Adaptation Techniques - Opportunistic Spectrum Access - Space - Time Start Thinking about Wireless Cyber-Security pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu 2 # Thank you! ## **Questions?** pkolodzy@fcc.gov / pkolodzy@stevens-tech.edu